The Department of Energy Fuel Cells for Transportation Program**

Nancy L. Garland
U.S. Department of Energy
Fuel Cells for Buildings Roadmap Workshop
April 10-11, 2002

**soon to be the Hydrogen, Fuel Cells, and Infrastructure Technologies Program

Outline

Program: Goal and Implementation

Fuel Pathways: Strategy, Energy Efficiency,

Emissions, and Cost

Technical Challenges

Program Activities

Fuel Cells for Transportation

Our goal is to develop technologies for:

- highly efficient
- low- or zero-emission
- cost-competitive

automotive fuel cell power systems that operate on conventional and alternative fuels.

Fuel Cell Program Implementation A Strategic Partnership

DOE Transportation Fuel Cell Program Fuel Strategy

Hydrogen can be stored and supplied directly to the fuel cell: Storage and Infrastructure Issues

Hydrogen can be derived on-board from fuels such as ethanol, methanol, natural gas, gasoline or FT fuels: *Durability and Start-up Issues*

Well-to-Wheels Comparison of Fuel Pathways

Results from Phase 2 of "Fuel Choice for Fuel Cell Vehicles", ADLittle Well-to-Wheels Project for DOE, 10/01,

Well-to-Wheels: *Greenhouse Gases*Fuel Comparison

Results from Phase 2 of "Fuel Choice for Fuel Cell Vehicles", ADLittle Well-to-Wheels Project for DOE, 10/01,

Fuel cell vehicles will cost more than conventional and advanced ICE vehicles

Note: All vehicles are based on the same midsized vehicle platform with 350 mile range except the Battery EV which has only a 120 mile range.

Projected Fuel Cell Vehicle Performance Lightweight Hybrid Vehicle

Projected Mileage, MPG_e

	Gasoline Fueled Fuel Cell	Hydrogen Fueled Fuel Cell
	Fuel Cell	Fuel Cell
Urban Fuel Economy	79	101
Highway Fuel Economy	97	128
Combined	86	111

Note: Based on NREL/ADVISOR system modeling using target fuel cell efficiencies.

108 mpg_e predicted

Automotive Fuel Cells Key Technical Challenges

There are significant technical and economic barriers that will keep fuel cell vehicles from making significant market penetration for 10 years.

- Hydrogen Storage
- Fuel Infrastructure
- Start-Up (Fuel Processing)
- Cost/Affordability (Platinum)
- Reliability/Durability
- Air/Thermal/Water Management

Program Activities – Fuel Cells

52%

FY 2002 Budget = \$41.925M

- •Catalyst R&D
- •High Temperature Membrane R&D
- •MEA/Bipolar Plate Manufacturing Process
- •Cost Reduction R&D
- Durability Studies

FY 2003 Request = \$50M

30%

Fuel Processing/Storage R&D

- On-/Off-board fuel processing
 - •Catalyst R&D
 - •Fuel Effects/Durability
 - •CO/Sulfur Management
 - •Microchannel Components
- Hydrogen Storage
 - •Advanced Chemical Hydrides, C-Based Materials
 - •Independent Test Facility

Systems

18%

- System Validation
- •System Modeling
- Ancillary Components (Compressors, Sensors)
- •Cost Analyses
- •Emissions Testing

Fuel Cells for Transportation Program Partners/Partnerships

Summary

- Improving energy diversity will increase economic and energy security (supports National Energy Policy)
- Tremendous progress has been made, however major technical challenges prevent the introduction of fuel cells into the marketplace
- DOE's Office of Energy Efficiency and Renewable Energy is addressing critical technical challenges.

For Further Information

2001 Annual Progress Reports available at www.cartech.doe.gov

DOE Fuel Cells for Transportation Program:

Pat Davis: 202-586-8061, patrick.davis@ee.doe.gov

Pete Devlin, 202-586-4905, peter.devlin@ee.doe.gov

Nancy Garland: 202-586-5673, nancy.garland@ee.doe.gov

Donna Ho: 202-586-8000, donna.ho@ee.doe.gov

JoAnn Milliken: 202-586-2480, joann.milliken@ee.doe.gov